DoD Executive Agent Office of the **Assistant Secretary** of the Army (Installations and **Environment**) **Development of Exposure Point Concentrations with** Incremental Sampling Data – **Comparing Means and Confidence Intervals of** Discrete, Composite, and **Incremental Sampling Environmental Study Data** > **Chuck Tomljanovic,** NDCEE/CTC | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |---|---|---|---|---|--|--| | 1. REPORT DATE JUN 2010 | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | <u>-</u> | posure Point Conce
omparing Means an | | | 5b. GRANT NUMBER | | | | Composite, and Inc | cremental Sampling | Environmental Stu | ıdy Data | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT | NUMBER | | | National Defense C | ZATION NAME(S) AND AD
Center for Energy ar
cent Technologies Co
A,15904 | nd Environment | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
10 in Denver, CO. U | • | • | | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | 72 | REST ONSIDEE I ERSON | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Agenda - Background - Validation of Incremental Sampling Methods Compared to Traditional Sampling Approaches - Comparison of Means/Testing of the Null Hypothesis - √ 1-Way ANOVA & Validation w/Pairwise Comparison - Determination of 95% Upper Confidence Intervals (UCI) & Scatterplot Comparison - Conclusions & Recommendations - Acknowledgements & Contact Information - Bibliography & Backup Slides - The NDCEE demonstrated/validated multi-increment[®] sampling (MIS) in conjunction with U.S. EPA Method 8330B, as a tool for DoD site assessment. - Comparison including the contrast of discrete, composite, and incremental sampling methods for shallow surface soils sampling. - Findings included that MIS and 8330B is a more reproducible, cost efficient, and reliable means of soil sample analysis to improve the environmental quality and ultimately sustainability of DoD Ranges. ### Who cares? - There are limitations to IS: - Is it really better? & How do I use it? - How do we apply IS data to site-specific criteria? - How do we apply IS to risk assessment? - How do we develop exposure point concentrations and how does it compare to traditional approaches (i.e., discrete & composite sampling)? - This paper provides the comparison of means and develops 95% Upper Confidence Intervals (UCI) to further explore the benefits of IS approaches in application of exposure assessment in contrast to traditional approaches. - Chemical energetic and propellant residues from detonation or manufacture of munitions and explosives of concern (MEC) at DoD sites may affect both the environment and human health. - DoD sites potentially contaminated with munitions constituents: - Ammunition Plants - Training Ranges - Demolition Sites - Ammunition Test Sites - Storage Areas. - Environmental safety must be maintained during: - Transition of land from government to public use - Site encroachment from residential housing, industrial growth, and expanding agricultural lands. - Common Energetics and Propellants: - Hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) - Octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine (HMX) - Nitroglycerin (NG) - 2,4-Dinitrotoluene (DNT) - Trinitrotoluene (TNT). # **Traditional Sampling Methods** - Site divided into a set of decision (exposure) units. - One or several discrete or small-scale composite soil samples collected to represent each decision unit. - Analytical results assumed to be normally distributed (and representative). - Mean (or 95% upper confidence limit) and estimates of uncertainty computed using normal statistics. Box: Wheel: # Multi-increment® Sampling (MIS) - Developed by EnviroStat, Inc. and studied by the U.S. Army Corps of Engineers Cold Regions Research and Engineering Laboratory (U.S. ACE CRREL) for characterization of a wide variety of ranges in varying climatic and soil conditions. - Used to characterize the mean of the contaminant concentration in the decision unit (area of interest or exposure unit). - Alternative surface soil sampling techniques often exhibit high standard deviation and skewed or non-reproducible results that do not provide solid evidence for decision making. - MIS was developed to reduce representative issues noted with: - Discrete sampling - Composite sampling with limited increments. ## MIS (Cont'd.) Considers all increments of a chosen area, or decision unit, as a whole. 9 ## MIS (Cont'd.) Alternative Decision Units a. Pattern to collect one multi-increment sample in a single 30-m wide decision unit. b. Pattern to collect multi-increment samples in three 10-m-wide decision units. Figure 6. Systematic-random multi-increment sampling design surrounding a tank target at the impact area of an anti-tank range. # MIS (Cont'd.) - A decision unit is chosen to represent a specific exposure unit or area of interest; can be various shapes/sizes depending upon contamination source. Typically 100 m² minimum. - Depths studied for range characterization are shallow typically 0 to 2.5 cm depth interval sampled. Depth may exceed 2.5 cm. Typically, 30-100 increments are recommended per decision unit; number, depth, size of increments vary with decision unit size. Ultimately, around 1kg of soil will be sampled (per decision unit) and sent to the laboratory. Tools needed for MIS (Jenkins, 2009) ### U.S. EPA Method 8330B - Involves air drying, sieving, and pulverizing the entire sample. - Unique to Method 8330B is the whole sample processing and incremental subsampling of the pulverized sample. - Approximately 30 increments will be collected to create the subsample for extraction. - "Smaller particle size and a larger portion analyzed yields better precision." (Bruce and Penfold, 2009). ### **MIS Benefits** - MIS promises the following benefits: - Results more precise and accurate. - Mean concentration closer to the perceived actual mean. - Smaller standard deviation among replicates. - > A high degree of sampling reproducibility. - Cost effective. - Reduced human and analytical error due to reduced number of samples. - Reduced time performing field work (cost reduction). - Reduced analytical cost because fewer samples are needed to achieve reliable results. ### **MIS Benefits** - MIS meets the three fundamental principles of soil sampling - Accurate representation of the mean constituent concentrations in the decision unit. - High level of confidence for decision making. - Cost reduction for similarly accurate results compared to other methods. Decision Unit Layout (NDCEE, 2009) Collecting Increments (NDCEE, 2009) ### **NDCEE Project Data Evaluation Approach** - Sampling demonstrations at two diverse ranges a live-fire bombing range with arid, sandy soils and a shoulder-fired grenade range with humid sandy loam soils - Comparison of discrete, box, and wheel sampling methods to MIS - Comparison of EPA Method 8330A (utilizing scoop off the top sampling) and EPA Method 8330B (whole sample processing) - Preliminary assessment of two different EPA Method 8330B grinding methods (roller ball mill and ring and puck mill) - Comparison of laboratory subsampling methods to bulk sample analysis - Analysis of variance of field and laboratory sample replicates - Cost Benefit Analysis. ## **Data Comparison Evaluation Approach** - Formation and Testing of the Null Hypothesis - Statistical Comparison of Estimated Means - 1-Way ANOVA & Validation w/Pairwise Comparison - Determination of 95% Upper Confidence Intervals (UCI) & Scatterplot Comparison ### The <u>primary</u> question: - Did the sampling and analysis approach influence the characterization and reporting of the mean concentration of contaminants (i.e., TNT)? - ✓ All samples are from within the same decision unit. - ✓ Not all observations in the same group will have exactly the same values. - ✓ However, in partitioning the variation in detections of TNT – we should only see within group variation and NOT variation among the groups. | Sampling/Analysis
Method | | C | | | | mg/kg
New Mex | (0-2.5cm)
xico | |-----------------------------|------|------|------|-------|------|------------------|---| | 1 Discrete Samples | 1900 | 230 | 210 | 11 | 37 | 200 | Basis for selection:
Highest Analytical
Detection | | 2 Box Composite | 1100 | 1800 | 1500 | 160 | 6400 | 3700 | Basis for selection:
Highest Analytical
Detection | | 3 Wheel Composite | 0.6 | 0.37 | 0.47 | 21000 | 42 | 90 | Basis for selection:
Highest Analytical
Detection | | 4 IS R. Ball Mill – UV | 1700 | 1700 | 1600 | 1300 | 2000 | 3300 | Basis for selection:
Highest Analytical
Detection | | 5 IS R. Ball Mill – MS/MS | 1600 | 1300 | 1400 | 1100 | 1500 | 2900 | Basis for selection:
Highest Analytical
Detection | | 6 IS Ring/Puck – UV | 1500 | 1400 | 1700 | 2100 | 1000 | 1700 | Basis for selection:
Highest Analytical
Detection | | 7 IS Ring/Puck – MS/MS | 1600 | 1400 | 1800 | 2300 | 1100 | 1500 | Basis for selection:
Highest Analytical
Detection | #### NOTES: All detected concentrations are presented. Data set includes replicates. Excluded are bulk values and/or means calculated using replicates. All samples analyzed by Test America Laboratories, Inc., Denver, Colorado Laboratory. All samples are dry weight corrected. Bulk dry weight corrections based on average % moisture of three laboratory replicates. The most important activity: Plot your data. The second most important activity: Plot your data. #### Scatterplot of TNT Concentration by Sampling Group - Raw Data • Based on your visual examination of the plot, <u>do</u> <u>you</u> believe the collection and analysis method influences the reported mean concentration of TNT? - Based on your visual examination of the plot, <u>do</u> <u>you</u> believe the collection and analysis method influences the reported mean concentration of TNT? - It appears that the collection method does not influence the <u>characterization of the mean</u> concentration of the data. - However, It appears that within group variance may be an issue across data collection methods. ### **Data Comparison - Null Hypothesis** - The ANOVA (Analysis of Variance) (developed by Sir Robert Fisher) is a procedure for testing the equality of two or more means. - The F statistic (named in honor of Sir Robert Fisher) (a mean square ratio) is used to test the <u>null hypothesis</u> that group means are equal against the <u>alternative hypothesis</u> that there is inequality. - ✓ If the F statistic is unity (one) the null is true. - ✓ If the *F* statistic is a large one, the null hypothesis is false. - For additional information on the application of ANOVA, see Forthofer, Lee, and Hernandez (2007). Biostatistics: A Guide to Design, Analysis, and Discovery. Academic Press, Burlington, MA. # **Data Comparison - Null Hypothesis** The following summarizes carrying out a 1-way ANOVA in testing the null hypothesis that the means are identical: ### **Null Hypothesis** H₀: Reported mean concentration of TNT is the same in all groups (i.e., $\mu_1 = \mu_2 = \mu_3 = \mu_4 = \mu_5 = \mu_6 = \mu_7$). ### **Alternative Hypothesis** H_a: Mean concentration is <u>not</u> the same in all 7 groups (inequality among means). ### ANOVA F test - Using an α=0.05, combined with the visual inspection of the plot provided above, the <u>null</u> is accepted on the *F test*. - It can be concluded that sampling approach does not affect the reported mean concentration at this site. I.e., the mean concentration does not differ by sampling and analysis type. Analysis of Variance on Differences by Sampling Type 00:22 Wednesday, March 31, 2010 The GLM Procedure Class Level Information Class Levels Values group 7 1 2 3 4 5 6 7 Number of Observations Read 42 Number of Observations Used 42 Analysis of Variance on Differences by Sampling Type 00:22 Wednesday, March 31, 2010 The GLM Procedure | Dependent Variable: tntcor | ıc 'C | oncentration of T | ΓNΤ' | | | |----------------------------|-------|-------------------|-------------|---------|--------| | | | Sı | um of | | | | Source | DF | Squares | Mean Square | F Value | Pr > F | | Model | 6 | 32064710.4 | 5344118.4 | 0.47 | 0.8282 | | Error | 35 | 400829683.0 | 11452276.7 | | | | Corrected Total | 41 | 432894393.4 | | | | | R-Square Coeff Var | Root | MSE tntconc M | Mean | | | | 0.074071 180.1857 | 3384 | .121 1878 | . 130 | | | | Source | DF | Type I SS | Mean Square | F Value | Pr > F | | group | 6 | 32064710.36 | 5344118.39 | 0.47 | 0.8282 | | Source | DF | Type III SS | Mean Square | F Value | Pr > F | | group | 6 | 32064710.36 | 5344118.39 | 0.47 | 0.8282 | | | | | | | | ## **Pairwise Comparison Verification** - Although the null hypothesis of equal means in was not rejected, an exploratory series of pairwise t tests was conducted using SAS to validate that means <u>do not differ</u> from the others. - ✓ NOTE: The use of multiple comparison procedures is <u>not</u> <u>recommended</u> when the null is not rejected. However, exceptions may occur when comparisons were planned as a part of the investigation. - ✓ Fisher's Least Significant Difference (LSD) method was applied using SAS. ### **Pairwise Comparison Verification** All Pairwise Comparisons on Differences by Sampling Approach 00:22 Wednesday, March 31, 2010 The GLM Procedure Least Squares Means | | tntconc | LSMEAN | |-------|------------|--------| | group | LSMEAN | Number | | 1 | 431.33333 | 1 | | 2 | 2443.33333 | 2 | | 3 | 3522.24000 | 3 | | 4 | 1933.33333 | 4 | | 5 | 1633.33333 | 5 | | 6 | 1566.66667 | 6 | | 7 | 1616.66667 | 7 | Least Squares Means for effect group Pr > |t| for HO: LSMean(i)=LSMean(j) Dependent Variable: tntconc | i/j | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |-----|--------|--------|--------|--------|--------|--------|--------| | 1 | | 0.3102 | 0.1227 | 0.4472 | 0.5424 | 0.5649 | 0.5480 | | 2 | 0.3102 | | 0.5843 | 0.7956 | 0.6810 | 0.6564 | 0.6748 | | 3 | 0.1227 | 0.5843 | | 0.4216 | 0.3403 | 0.3237 | 0.3361 | | 4 | 0.4472 | 0.7956 | 0.4216 | | 0.8789 | 0.8522 | 0.8722 | | 5 | 0.5424 | 0.6810 | 0.3403 | 0.8789 | | 0.9730 | 0.9932 | | 6 | 0.5649 | 0.6564 | 0.3237 | 0.8522 | 0.9730 | | 0.9797 | | 7 | 0.5480 | 0.6748 | 0.3361 | 0.8722 | 0.9932 | 0.9797 | | NOTE: To ensure overall protection level, only probabilities associated with pre-planned comparisons should be used. ## **Pairwise Comparison Verification** Table 1 below summarizes that all comparisons were determined to be not significant (using an α=0.05). <u>Table 1.</u> Summary of Pairwise t-Test Comparison Validation (Determined to be Not Significant) Within the Sampling Groups When Comparing Means. | / | | | | | | | | | |---------|-------|-------|-------|-------|-------|-------|-------|--------------------| | i/j | Group Comments | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | Group 1 | | NS | NS | NS | NS | NS | NS | None are Different | | Group 2 | NS | | NS | NS | NS | NS | NS | None are Different | | Group 3 | NS | NS | | NS | NS | NS | NS | None are Different | | Group 4 | NS | NS | NS | | NS | NS | NS | None are Different | | Group 5 | NS | NS | NS | NS | | NS | NS | None are Different | | Group 6 | NS | NS | NS | NS | NS | | NS | None are Different | | Group 7 | NS | NS | NS | NS | NS | NS | | None are Different | ### **Assumptions** ### **Limitations & Concerns:** - Before trusting the results of this ANOVA, it is important to remember that this analysis is based on a number of assumptions: - Independent observations; - Random samples from respective populations; - Populations have common variances; and, - Residuals are normally distributed. ### **Assumptions** ### **Limitations & Concerns:** - The independent and random sampling assumption is verified: - ✓ Sampling and analysis plan & personal communication with the sampling specialists. - ✓ These elements are not easily tested with formal procedures. ## **Assumptions** ### **Limitations & Concerns:** - The equal variance assumption was examined informally with the aforementioned scatterplot. - ✓ It is reasonable that the two extreme values from the composite sampling and analysis approach raise a cause for potential concern (i.e., composite sampling had variances that potentially differ from the discrete and incremental sampling and analysis approaches). - Additional research and analysis is needed to assess the normality of the residuals in the context of ANOVA for this data set and others. - ✓ Equal variance assumption can be tested formally with Bartlett's test or Levene's test. Levene's test is presented below. ### Levene's Test for Equal Variances Levene's Test for equal variances among TNT data sets. - As with other tests, a <u>small</u> p-value indicates the null hypothesis of equal variances should be rejected. - The Levene test of equal variances for the data set <u>does NOT</u> reject the null. Analysis of Variance for TNT Concentrations 00:22 Wednesday, March 31, 2010 The GLM Procedure Levene's Test for Homogeneity of tntconc Variance ANOVA of Squared Deviations from Group Means Sum of Mean Source DF Squares Square F Value Pr > F group 6 1.868E16 3.114E15 1.52 0.2014 Error 35 7.184F16 2.053F15 Analysis of Variance for TNT Concentrations 00:22 Wednesday, March 31, 2010 | The GLM Procedure | | | | | | | | | | |-------------------|---|------------|------------|--|--|--|--|--|--| | Level of | | tntconc | | | | | | | | | group | N | Mean | Std Dev | | | | | | | | 1 | 6 | 431.33333 | 725.56176 | | | | | | | | 2 | 6 | 2443.33333 | 2260.81106 | | | | | | | | 3 | 6 | 3522.24000 | 8562.39239 | | | | | | | | 4 | 6 | 1933.33333 | 706.16334 | | | | | | | | 5 | 6 | 1633.33333 | 643.94617 | | | | | | | | 6 | 6 | 1566.66667 | 366.96957 | | | | | | | | 7 | 6 | 1616.66667 | 407.02170 | | | | | | | # Normality Tests – Shapiro-Wilk/KS - The Normality assumption for residuals may be examined informally using histograms, q-q plots, and/or formal tests such as Shapiro-Wilk or Kolmogorov-Smirnov tests. - Those tests were conducted for this data set and are presented below. | Test | Sta | ntistic | p Value | | | |-------------------|-----------|-------------|-----------|---------|--| | Shapiro-Wilk | W | 0.531026 | Pr < W | <0.0001 | | | Kolmogorov-Smirno | v D | 0.286145 | Pr > D | <0.0100 | | | Cramer-von Mises | W-Sq | 1.089852 | Pr > W-Sq | <0.0050 | | | Anderson-Darling | A-Sq | 5.667553 | Pr > A-Sq | <0.0050 | | | | | | | | | | | 0 | (Desirities | 5. | | | | | Quantiles | (Definition | 5) | | | | | Quantile | Estima | te | | | | | 100% Max | 17477.7 | 60 | | | | | 99% | 17477.7 | 60 | | | | | 95% | 1468.6 | 667 | | | | | 90% | 1266.6 | 667 | | | | | 75% Q3 | 133.3 | 33 | | | | | | 50% Medi | ian -29 | 26.333 | | # Normality Tests – Residuals Histogram ### Normality Check of Residuals var resids # Normality Tests – Q/Q Plot #### Normality Check of Residuals var resids # **Assumption Issues** - We can conclude that we would <u>reject the null assumption of normality</u> based on the informal and formal tests. It appears that normality assumption may be <u>unreasonable</u> for this set of residuals using this data set. - **NOTE:** However, ANOVA procedures work reasonably well with small departures from the normality assumption. More weight may be placed on the interpretation of the variances evaluation (Forthofer, Lee, and Hernandez, 2007). - We can conclude that there is some difference among groups in the degree of variation; However, this difference does not appear to be very great. - As an option, we can continue the analysis looking at SAS evaluation without the outliers, which would most likely show conformity to all assumptions. We can suggest the TNT in the composite sampling approach may be associated with tritinol based on personal communications with the field specialists. - Confidence Intervals (95% UCI) on the mean are used to estimate exposure point concentrations (EPC) in risk assessment. - There are a number of ways to estimate the UCI depending on the distribution of the dataset (none is ideal in all): - Classical Student's t statistic (normal distribution or assumed normal); - Land H-statistic (log-normal distribution); - Chebyshev (non-parametric/non-distribution). - The appropriate procedure should be reviewed with your risk assessor, regulator, or statistician, etc. for determining the appropriateness of selected calculation (U.S. EPA, 2002). 95% Confidence Intervals (95% UCI) were estimated using SAS for each dataset to represent typical exposure point concentrations that could be use in risk assessment. ### Limitations: - ✓ SAS w/Student's t. - ✓ Limited data set (n=6). - Cannot confidently determine distribution. - Statistical power is low. - Chebyshev's procedure may be more appropriate. #### 1: DISCRETE Basic Confidence Limits Assuming Normality Estimate 95% Confidence Limits Parameter Mean 431.33333 -330.09704 1193 Std Deviation 725.56176 452.90146 1780 Variance 526440 205120 3166702 Tests for Location: Mu0=0 -Statistic-----p Value-----Test Student's t t 1.456177 Pr > |t| 0.2051 Sign Pr >= |M| 0.0313 Signed Rank 10.5 Pr >= |S| 0.0313 Quantiles (Definition 5) Quantile Estimate 100% Max 1900 99% 1900 95% 1900 90% 1900 75% Q3 50% Median 230 205 #### 2: BOX COMPOSITE | Basic Confidence | Limits Ass | suming Normality | | |------------------|------------|------------------|---------| | Parameter | Estimate | 95% Confidence | Limits | | Mean | 2443 | 70.75763 | 4816 | | Std Deviation | 2261 | 1411 | 5545 | | Variance | 5111267 | 1991532 3 | 0745881 | #### Tests for Location: Mu0=0 | Test | -Sta | tistic- | p Val | ue | |-------------|------|---------|----------|--------| | Student's t | t 2 | .647245 | Pr > t | 0.0456 | | Sign | M | 3 | Pr >= M | 0.0313 | | Signed Rank | S | 10.5 | Pr >= S | 0.0313 | #### Quantiles (Definition 5) | Quantile | Estimate | |------------|----------| | 100% Max | 6400 | | 99% | 6400 | | 95% | 6400 | | 90% | 6400 | | 75% Q3 | 3700 | | 50% Median | 1650 | #### 3: WHEEL COMPOSITE | Basic Confidence | Limits Assum | ning Normality | |------------------|--------------|------------------| | Parameter | Estimate | 95% Confidence L | | Parameter | Estimate | 95% Confidence | Limits | |---------------|----------|----------------|---------| | Mean | 3522 | -5463 | 12508 | | Std Deviation | 8562 | 5345 | 21000 | | Variance | 73314563 | 28565966 44 | 1010221 | #### Tests for Location: Mu0=0 | Test | -8 | tatistic- | p Val | ue | |-------------|----|-----------|----------|--------| | Student's t | t | 1.007626 | Pr > t | 0.3599 | | Sign | M | 3 | Pr >= M | 0.0313 | | Signed Rank | S | 10.5 | Pr >= S | 0.0313 | #### Quantiles (Definition 5) | Quantile | ESTIMATE | |------------|----------| | 100% Max | 21000.00 | | 99% | 21000.00 | | 95% | 21000.00 | | 90% | 21000.00 | | 75% Q3 | 90.00 | | 50% Median | 21.30 | #### 4: IS Ball Mill UV | Basic Confidence | Limits Assum | ing Normality | | |------------------|--------------|----------------|---------| | Parameter | Estimate | 95% Confidence | Limits | | Mean | 1933 | 1192 | 2674 | | Std Deviation | 706.16334 | 440.79281 | 1732 | | Variance | 498667 | 194298 | 2999637 | # Tests for Location: Mu0=0 Test -Statistic- ----p Value---- Student's t t 6.706211 Pr > |t| 0.0011 Sign M 3 Pr >= |M| 0.0313 Signed Rank S 10.5 Pr >= |S| 0.0313 | Quantiles | (Definition 5) | |-----------|----------------| | Quantile | Estimate | | 100% Max | 3300 | | 99% | 3300 | | 95% | 3300 | | 90% | 3300 | | 75% Q3 | 2000 | | 50% Media | ın 1700 | #### 5: IS Ball Mill MS MS | Basic Confidence | e Limits As | suming Normality | | |------------------|-------------|------------------|---------| | Parameter | Estimate | 95% Confidence | Limits | | Mean | 1633 | 957.55327 | 2309 | | Std Deviation | 643.94617 | 401.95635 | 1579 | | Variance | 414667 | 161569 | 2494351 | | Tests | for | Location: | Mu0=0 | | |-------------|-----|-----------|----------|--------| | Test | -8 | tatistic- | p Valu | 16 | | Student's t | t | 6.212993 | Pr > t | 0.0016 | | Sign | M | 3 | Pr >= M | 0.0313 | | Signed Rank | S | 10.5 | Pr >= S | 0.0313 | #### Quantiles (Definition 5) | Quantile | Estimate | |------------|----------| | 100% Max | 2900 | | 99% | 2900 | | 95% | 2900 | | 90% | 2900 | | 75% Q3 | 1600 | | 50% Median | 1450 | | | | #### 6: IS Ring Puck UV | Basic Contidence | ELIMITS ASSU | ming Normality | / | |------------------|--------------|----------------|------------| | Parameter | Estimate | 95% Confider | nce Limits | | Mean | 1567 | 1182 | 1952 | | Std Deviation | 366.96957 | 229.06534 | 900.03471 | | Variance | 134667 | 52471 | 810062 | #### Tests for Location: Mu0=0 | Test | - S | tatistic- | p Val | ue | |-------------|-----|-----------|----------|--------| | Student's t | t | 10.45736 | Pr > t | 0.0001 | | Sign | M | 3 | Pr >= M | 0.0313 | | Signed Rank | S | 10.5 | Pr >= S | 0.0313 | #### Quantiles (Definition 5) | | (| |-----------|----------| | Quantile | Estimate | | 100% Max | 2100 | | 99% | 2100 | | 95% | 2100 | | 90% | 2100 | | 75% Q3 | 1700 | | 50% Media | ın 1600 | #### 7: IS Ring Puck MS MS | Basic Confidenc | e Limits Assu | ming Normality | | |-----------------|---------------|---------------------|-----| | Parameter | Estimate | 95% Confidence Limi | its | | Mean | 1617 | 1190 20 |)44 | | Std Deviation | 407.02170 | 254.06620 998.267 | 712 | | Variance | 165667 | 64550 9965 | 537 | | T + - | -E | 1 4 | | |-------|-----|------------|-------| | LACTE | TOP | Location: | MHO=0 | | 1000 | 101 | LUCALIUII. | Muo O | | Test | -Sta | atistic- | p Valu | 16 | |-------------|------|----------|----------|--------| | Student's t | t 9 | 729232 | Pr > t | 0.0002 | | Sign | M | 3 | Pr >= M | 0.0313 | | Signed Rank | S | 10.5 | Pr >= S | 0.0313 | #### Quantiles (Definition 5) | Quantile | Estimate | |------------|----------| | 100% Max | 2300 | | 99% | 2300 | | 95% | 2300 | | 90% | 2300 | | 75% Q3 | 1800 | | 50% Median | 1550 | #### 95% CI for Mean for All Samples Scatterplot of TNT UCI Concentration by Sampling Group ## **Conclusions** Did the sampling and analysis approach influence the characterization and reporting of the mean concentration of contaminants (i.e., TNT)? No. (But this is great news...) (...An option for a consistent, faster, and less expensive defensive sampling method for vast tracts of land is always welcome...right?) ## **Conclusions** - Incremental sampling did, shows these benefits: - Results more precise and accurate with mean concentration closer to the perceived actual mean. - Smaller standard deviation among replicates and a higher degree of sampling reproducibility. - Cost effective for expansive tracks of land. - Reduced human and analytical error due to reduced number of samples. - Reduced time performing field work (cost reduction). - Reduced analytical cost because fewer samples were needed to achieve reliable results. # Conclusions (Cont'd.) - Most importantly, MIS meets the three fundamental principles of soil sampling: - Accurate representation of the mean constituent concentrations in the decision unit. - High level of confidence for decision making. - Cost reduction for similarly accurate results compared to other methods. ## **MIS Limitations** - DoD research focused primarily on application for shallow surface soil sampling at ranges. - Application for contaminants other than energetics residues limited to date; metal co-contaminants can not yet be evaluated alongside – potential grinding impacts. - Some depth profiling completed (apparent cost savings likely decrease with depth unless drilling). - Goal must be to determine mean concentration of contaminant in area of interest. - MIS has better chance of including hotspots in an MI sample than typically discrete sampling, however the mean concentration overall will be what is determined. - MIS in field must go hand in hand with whole sample analysis in laboratory (Laboratory protocols must be examined to ensure compatibility with MI sampling). ### **Future of MIS** - Continued studies of MIS in the sustainability of DoD and other sites. - Expanding use of MIS to include metals and other contaminants. Among parameters to be considered include: - Impact of grinding; - Whole sample processing; and, - Sampling depth. - Expanding list of regulatory authorities approving or requiring MIS for range characterization. ## **Points of Contact** #### **DoD Executive Agent** Office of the Assistant Secretary of the Army (Installations and Environment) www.ndcee.ctc.com **NDCEE Project Contact** Name: Mr. Chuck Tomljanovic, Principal Scientist Organization: CTC/NDCEE E-mail: tomljano@ctc.com Phone Number: 814-269-6834 This work was funded through the Office of the Assistant Secretary of the Army (Installations and Environment) and conducted under contract W74V8H-04-D-0005 Task 0527 A3. The views, opinions, and/or findings contained in this paper are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision unless so designated by other official documentation. # **Bibliography** - Bruce, Mark and Larry Penfold (2008). Laboratory Support for Multi-Increment Sampling, Presentation to USACE Fort Worth and Sacramento Districts, TestAmerica Laboratories, Inc., October, 2008, available at Interstate Technology and Regulatory Council Web site: - http://www.itrcweb.org/Documents/TeamResources_MIS/BruceMarkTALNEMC2008LaboratorySupportforMultiIncrementSampling .pdf - Environmental Security Technology Certification Program (ESTCP) 2009 New Start Project ER-0918 Fact Sheet, available at ESTCP web site: http://www.estcp.org/Technology/ER-0918-FS.cfm - Forthofer, Lee, and Hernandez (2007). Biostatistics: A Guide to Design, Analysis, and Discovery. Academic Press, Burlington, MA. - Interstate Technology and Regulatory Council (ITRC) 2009 Incremental Sampling Team Work Group Project Description, available at ITRC web site: http://www.itrcweb.org/teampublic MIS.asp - Jenkins, Thomas (2009). National Defense Center for Energy and Environment (NDCEE) In-Process Review Presentation for NDCEE Task 0527-A3, Dr. Thomas Jenkins, Jenkins Environmental Consulting, April 2009. - NDCEE (2009). Preliminary Results, Draft Final Report, National Defense Center for Energy and Environment Task 0527-A3, Large-Scale Chemical Characterization of Contamination Sources on Military Training Ranges. Concurrent Technoloiges Corporation, Johnstown, Pennsylvania. - Penfold, Larry (2008). LC/MS and the New Energetics Method EPA 8330B, TestAmerica Analytical Testing Corp., July 2008, Presentation available at TestAmerica web site: http://www.testamericainc.com/News/News/8330%20Webinar/TestAmerica%20-%20LCMS%208330B-%20Larry%20Penfold.pdf - Rieck, Hugh (2008). Multi-Increment Soil Sampling: Application to FUDS MMRP SIs, U.S. Army Corps of Engineers, Environmental and Munitions Center of Expertise, Omaha, NE. ASTSWMO, 12 Feb 2008. http://www.itrcweb.org/Documents/TeamResources MIS/MISinMMRPSIs(5).pdf - SAS, (2010). SAS 9.2 TS Level 1M0. XP_PRO Platform for Windows. SAS Instistute, Inc., Cary, NC.. - Wilson, John (2010). Applied Statistical Methods II. Class 2042 Lecture Notes and SAS Code. University of Pittsburgh, Graduate School of Public Health (GSPH). Pittsburgh, PA. # **Backup Slides** Development of Exposure Point Concentrations with Incremental Sampling Data – Comparing Means and Confidence Intervals of Discrete, Composite, and Incremental Sampling Environmental Study Data E2S2 Denver, CO June 14th, 2010 Mr. Chuck Tomljanovic, CHMM, MSEM *CTC*/NDCEE Co-authors: Dr, C. Dan Volz, Ms. Diane Roote, and Ms. Alyssa Gormish # Laboratory Analyses of Energetics by EPA Method 8330A - Traditional analytical method for surface soil samples resulting from discrete, box, and wheel methods - Per typical lab protocol, subsampling under 8330A consists of taking a "scoop off the top" of the soil (in-transit settling of sample can lead to unrepresentative lab subsample even from field composite) - Per 8330A, this subsample is ground with mortar and pestle, screened w/ 30 mesh sieve, then subjected to HPLC/UV extraction and analysis - Modifications to 8330A for this project - 10 Mesh (2 mm) sieve size - Include nitrogylcerin as a target analyte # Laboratory Analysis of Energetics by EPA 8330B EPA Method 8330B released in 2006 calls for drying and sieving (10 mesh or 2 mm) entire sample → ← Entire portion <2 mm subjected to grinding, then subsampling is conducted using a MIS technique in the laboratory # Laboratory Analysis of Energetics by EPA 8330B - 8330B allows either HPLC/UV or HPLC/MS - Additional evaluations per 8330B for this project - Two different grinding techniques will be used for MI samples (roller ball mill and ring and puck mill) - Both UV and MS will be used as detectors for a subset of extracts and results compared # Laboratory Analysis of Energetics by EPA 8330B - Not all laboratories have an acceptable 8330B/IS subsampling Standard Operating Procedure (SOP) or certification to perform - Must have enough space to allow samples to air dry - Must have a grinding tool with dust control to prevent cross-contamination - Must have an SOP for MIS sub-sampling ## **NDCEE Demonstration/Validation** - Field sampling at Red Rio Bombing Range, Live Drop Impact Area, Holloman AFB completed March 24, 2009. - Field sampling at shoulder-fired grenade launcher range, DoD site in the humid northwest region completed May 7, 2009 and July 28, 2009. Sample analysis being completed at TestAmerica Laboratories, Inc., Denver, CO. Full results are available for Holloman AFB and preliminary results are available for Fort Lewis. Collecting Increments (NDCEE, 2009) ## **Holloman AFB Decision Unit** - 10 m x 10 m decision unit adjacent to crater of low order detonation of 500 pound bomb. - Tritonal (2,4,6-Trinitrotoluene (TNT) with aluminum) prime contaminant of potential concern. - Collected four field replicates each of discrete, box, wheel, MIS ball mill, and MIS puck mill samples. - All samples 0 2.5 cm depth, dry, loose fine to coarse sand with very little vegetation. - 100 increments collected for multi increment (MI) samples. ## Holloman Discrete/Composite Results (mg/kg) | | 4-A-DNT | 2-A-DN | T | 2,4-DN | T | TNB | | TNT | | |---------------------|---------|--------|----|--------|----|-------|---|-------|--| | H-Discrete1-I4 | 2.10 J | 2.90 | J | <2.60 | | 6.60 | | 1900 | | | H-Discrete1-I4-R1 | 2.10 | 2.40 | J | 0.47 | | 6.00 | | 230 | | | H-Discrete1-I4-R2 | 2.30 | 2.30 | J | 0.42 | | 6.30 | | 210 | | | H-Discrete1-I4-Bulk | 2.30 J | 3.00 | J | <2.70 | | 5.30 | | 2000 | | | H-Discrete2-B2 | 2.10 | 2.70 | | <0.25 | | 0.61 | | 11 J | | | H-Discrete3-B8 | 4.70 | 4.90 | | 0.10 | JJ | 0.82 | | 37 | | | H-Discrete4-A9 | 3.60 | 4.70 | | 0.18 | JJ | 0.19 | J | 200 | | | H-Box1-G3 | 4.00 | 4.80 | J | 0.82 | JJ | 13.0 | | 1100 | | | H-Box1-G3-R1 | 4.70 | 5.50 | J | 1.20 | JJ | 13.0 | | 1800 | | | H-Box1-G3-R2 | 3.90 | 4.90 | J | 2.00 | JJ | 13.0 | | 1500 | | | H-Box1-G3-Bulk | 4.90 | 5.50 | J | 1.20 | JJ | 14.0 | | 3300 | | | H-Box2-H8 | 1.50 J | 2.40 | JJ | 0.38 | | 4.3 | J | 160 | | | H-Box3-H4 | 2.40 J | 4.00 | J | 6.40 | JJ | 30.0 | | 6400 | | | H-Box4-H8 | 1.90 J | 2.30 | J | 1.40 | JJ | 7.3 | | 3700 | | | H-Wheel1-I8 | 0.087 J | 0.15 | J | <0.28 | | <0.28 | | 0.60 | | | H-Wheel1-I8-R1 | 0.087 J | 0.15 | J | <0.30 | | <0.30 | | 0.37 | | | H-Wheel1-I8-R2 | 0.130 J | 0.20 | J | <0.27 | | <0.27 | | 0.47 | | | H-Wheel1-I8-Bulk | 0.11 J | 0.20 | J | <0.30 | | <0.30 | | 0.81 | | | H-Wheel2-F4 | 3.00 | <2.80 | | 5.60 | JJ | 64.0 | | 21000 | | | H-Wheel3-B5 | 3.60 | 4.20 | | 0.15 | JJ | 0.61 | | 42 | | | H-Wheel4-H7 | 1.90 | 2.30 | | 0.30 | | 1.60 | | 90 | | ## Holloman IS Results (mg/kg) | | | | HPLC/UV | | | HPLC/MS/MS | | | | | | | |---------------|---------|---------|---------|------|------|------------|-------------------|-------------------|-------------------|------|--|--| | | 4-A-DNT | 2-A-DNT | 2,4-DNT | TNB | TNT | 4-A-DNT | 2-A-DNT | 2,4-DNT | TNB | TNT | | | | H-IS-Ball1 | 4.40 | 4.90 J | 1.50 | 8.60 | 1700 | 4.60 J | 3.90 J | 1.20 ^J | 6.20 ^J | 1600 | | | | H-IS-Ball1-R1 | 4.30 | 4.70 J | 1.40 | 8.60 | 1700 | 5.40 J | 4.30 ^J | 1.50 J | 6.80 J | 1300 | | | | H-IS-Ball1-R2 | 4.50 | 5.00J | 1.40 | 8.60 | 1600 | 3.50 J | 4.00 ^J | 1.30 ^J | 7.50 J | 1400 | | | | H-IS-Ball1- | 5.40 | 7.10 J | 0.930JJ | 8.60 | | J | J | J | J | | | | | Bulk | | | | | 1600 | 4.30 | 6.10 | 1.30 | 7.20 | 1600 | | | | H-IS-Ball2 | 3.80 | 4.90 J | 0.870JJ | 9.60 | 1300 | 5.70 J | 5.60 ^J | 1.30 ^J | 11.00 | 1100 | | | | H-IS-Ball3 | 5.40 | 5.50J | 1.000JJ | 12.0 | 2000 | 4.20 J | 4.60 J | 1.30 ^J | 9.90 ^J | 1500 | | | | H-IS-Ball4 | 8.10 | 6.30J | 0.780JJ | 8.30 | 3300 | 7.00 J | 5.40 J | 1.30 ^J | 8.10 J | 2900 | | | | H-IS-Puck1 | 2.50 | 3.40J | 1.000JJ | 7.60 | 1500 | 3.50 J | 2.30 ^J | 1.40 ^J | 5.50 J | 1600 | | | | H-IS-Puck1-R1 | 2.40 | 3.20J | 1.000JJ | 7.00 | 1400 | 3.10 J | 1.90 J | 1.50 J | 5.50 J | 1400 | | | | H-IS-Puck1-R2 | 2.60 | 3.60J | 1.100 | 7.90 | 1700 | 3.10 J | 3.30 ^J | 1.50 ^J | 6.70 ^J | 1800 | | | | H-IS-Puck1- | 2.50 | 4.30 J | 1.40 | 9.70 | | J | J | J | J | | | | | Bulk | | | | | 1900 | 2.60 | 2.80 | 1.70 | 6.30 | 1500 | | | | H-IS-Puck2 | 2.70 | 3.80J | 1.10JJ | 11.0 | 2100 | 5.60 J | 3.10 ^J | 1.40 ^J | 8.80 ^J | 2300 | | | | H-IS-Puck3 | 2.50 | 3.70J | 0.64JJ | 7.90 | 1000 | 2.50 J | 3.00 ^J | 1.00 ^J | 6.30 ^J | 1100 | | | | H-IS-Puck4 | 2.60 | 3.70J | 0.79JJ | 8.30 | 1700 | 4.10 J | 1.10 ^J | 3.00 J | 7.20 ^J | 1500 | | | ## NDCEE Dem/Val Holloman AFB Results ### Holloman Data TNT (mg/kg), Laboratory Replicates Comparison | Sample Type | | Replicates | | Bulk | Mea
n | | | Std %
Dev RSD | | Range % | | RSD
Rank | RPD
Rank | |--------------------|------|------------|------|------|----------|---------------|------|------------------|-------|---------|-------|-------------|-------------| | | 1 | 2 | 3 | | | | | | | High | Low | | | | Discrete | 1900 | 230 | 210 | 2000 | 780 | 210-1900 | 970 | 124 | -87.8 | -5.1 | -162 | 7 | 7 | | | | | | | | 1100- | | | | | | _ | _ | | Box | 1100 | 1800 | 1500 | 3300 | 1467 | 1800 | 351 | 23.9 | -76.9 | -58.8 | -100 | 5 | 6 | | Wheel | 0.6 | 0.37 | 0.47 | 0.8 | 0.48 | 0.37-0.6 | 0.12 | 24.0 | -50.0 | -28.6 | -73.5 | 6 | 5 | | MIS-Ball-
HPLC | 1700 | 1700 | 1600 | 1600 | 1667 | 1600-
1700 | 57.7 | 3.46 | 4.1 | 6.1 | 0.0 | 1 | 1 | | MIS-Ball-
MS/MS | 1600 | 1300 | 1400 | 1600 | 1433 | 1300-
1600 | 153 | 10.7 | -11.0 | 0.0 | -20.7 | 3 | 3 | | MIS-Puck-
HPLC | 1500 | 1400 | 1700 | 1900 | 1533 | 1400-
1700 | 153 | 9.96 | -21.4 | -11.1 | -30.3 | 2 | 4 | | MIS-Puck-
MS/MS | 1600 | 1400 | 1800 | 1500 | 1600 | 1400-
1800 | 200 | 12.5 | 6.5 | 18.2 | -6.9 | 4 | 2 | Rule of Thumb: RSD for laboratory replicates should be <20% for MIS (Rieck, 2008) ## NDCEE Dem/Val Holloman AFB Results (Cont'd.) ### Holloman Data TNT (mg/kg), Field Sampling Comparison | | Replicates | | | | | | | | RSD | |--------------------|-------------|-----------|----------|--------|----------|---------------|---------|-------|------| | Sample Type | | | | | Mean | Range | Std Dev | % RSD | Rank | | | 1 | 2 | 3 | 4 | | | | | | | Discrete | 1900 | 11 | 37 | 200 | 537 | 11-1900 | 913 | 170 | 6 | | | | | | | | | | | | | Box | 1100 | 160 | 6400 | 3700 | 2840 | 160-6400 | 2810 | 98.9 | 5 | | | | | | | | | | | | | Wheel | 0.6 | 21000 | 42 | 90 | 5280 | 0.60-21000 | 10500 | 199 | 7 | | | | | | | | | | | | | MIS-Ball-HPLC | 1700 | 1300 | 2000 | 3300 | 2080 | 1300-3300 | 866 | 41.6 | 3 | | MTC D-II MC/MC | 1600 | 1100 | 1500 | 2000 | 1700 | 1100 2000 | 700 | 42.0 | 1 | | MIS-Ball-MS/MS | 1600 | 1100 | 1500 | 2900 | 1780 | 1100-2900 | 780 | 43.8 | 4 | | MIS-Puck-HPLC | 1500 | 2100 | 1000 | 1700 | 1580 | 1000-2100 | 457 | 28.9 | 1 | | | | | | | | | | | | | MIS-Puck-MS/MS | 1600 | 2300 | 1100 | 1500 | 1630 | 1100-2300 | 499 | 30.6 | 2 | | | | | | | | | | | | | Rule of Thumb: RSD | for Field I | Replicate | s should | be <30 | % for MI | S (Rieck, 200 | 8) | | | ## **NDCEE Dem/Val Results** ### In the field: - MIS procedures resulted in much better reproducibility for field replicates than discrete, box, or wheel methods, close to 30% RSD goal except at extremely heterogeneous site. - MIS provided superior samples: - At Holloman AFB bombing range, with scattered titronal (TNT with aluminum) chunks on the surface of non-vegetated arid sandy soils. - At Fort Lewis firing points, with microscopic NG embedded in nitrocellulose fibers in grassy, humid sandy loam soils. - MIS procedures provide data more representative of the true mean of the contaminant concentration within the decision unit, based on the smaller variance between the field replicates (total sampling error). # NDCEE Dem/Val Results (Cont'd.) ## In the laboratory: - MIS subsampling procedure (Method 8330B) led to superior reproducibility for lab replicates compared to scoop off the top and mortar and pestle grinding (Method 8330A). - MIS subsamples provided a more representative subsample in comparison to the bulk sample analysis over the scoop off the top method at Holloman AFB and Fort Lewis. - For crystalline energetics such as TNT, roller ball mill and ring and puck mill grinding methods may be roughly equivalent in effectiveness. The puck mill may be more effective for contaminants found in nitrocellulose fibers such as NG, though dem/val final results are still out. # NDCEE Dem/Val Results (Cont'd.) - In the laboratory (cont'd.): - UV detection appeared to provide slightly better reproducibility than MS/MS. MS/MS may be favored in some cases regardless, including when lower detection limits are needed, and for complex sample matrices (Penfold, 2008). ## **NDCEE Dem/Val CBA Results** - Cost comparisons based on three replicate MIS samples compared to 30 discrete samples assumed to provide equivalent data, based on previous research. - Labor cost: - Lower for MIS compared to discrete sampling method that could yield equivalent quality data. With a coring tool, 100 MIS increments plus replicates take about the same time as a few discrete samples. For one 100 m² decision unit, a two-person team may take twice as much time to collect 30 discrete samples as to collect three replicate 100-increment MI samples. - Analytical cost savings: - With MIS, fewer analyses required to yield equivalent data - For single 100 m² decision unit, analytical cost > 3x higher for 30 discrete samples than for three MI sample replicates, including appropriate laboratory quality control samples. - Offsets higher shipping costs for larger samples and use of 8330B instead of 8330A. - Overall cost 189% higher for 30 discrete samples compared to three MI sample replicates for single decision unit. - Indirect cost benefits may result from higher confidence in reproducible results: - Reduced demand for confirmation sampling - More straight-forward decision process. # **SAS Code (SAS, 2010)** ``` **** isdataTNT HAFB.sas **** Carry out 1-way Analysis of Variance (ANOVA) on Mean **** Concentrations of TNT Within Seven Sampling and Analysis groups. options ls=75 ps=55; data TNTdata: input tntconc group @@; label tntconc = 'Concentration of TNT' group = 'Sampling and Analysis Group'; cards; 1900 1 230 1 210 1 11 1 37 1 200 1 1100 2 1800 2 1500 2 .6 3 .37 3 .47 3 21000 2 160 2 6400 2 3700 3 1700 3 42 3 90 4 1700 4 1600 1300 4 2000 4 3300 4 1600 5 1300 5 1400 1100 5 1500 5 2900 5 1500 6 1400 6 1700 2100 6 1000 6 1700 6 1600 7 1400 7 1800 2300 7 1100 7 1500 7; run; ``` ``` **** Format the Scatterplot for Readability.; proc format; value grouptype 0=' ' 1='Discrete' 2='Box' 3='Wheel' 4='IS BMill UV' 5='IS Bmill MSMS' 6='IS RPuck UV' 7='IS RPuck MSMS' 8=' ' run; symbol v=circle; proc gplot data=TNTdata; title2 'Scatterplot of TNT Concentration by Sampling Group - Raw Data'; format group grouptype.; plot tntconc * group /haxis=(0 to 8 by 1) hminor=0 vaxis=(0 to 22000 by 2000) vminor=0; run; proc print data= TNTdata; title1 'Data in TNTdata Data Set'; var tntconc group; run; ``` ``` proc univariate data=TNTdata plot normal; var tntconc group; title2 'Univariate Descriptive Statistics'; run; **** Carry out 1-Way ANOVA on the TNT Data; proc glm data=TNTdata; title1 'Analysis of Variance on Differences by Sampling Type'; class group; model tntconc=group; run; **** Complete Pairwise Comparisons of Diet Data; proc glm data=TNTdata; title1 'All Pairwise Comparisons on Differences by Sampling Approach'; class group; model tntconc=group; lsmeans group/pdiff=all adj=t; run; **** Complete Levene's Test for Equal Variances.; proc glm data=TNTdata; title1 'Analysis of Variance for TNT Concentrations'; class group; model tntconc=group; means group/hovtest=levene; run; ``` ``` **** Obtain residuals and carry out normality check.; proc glm data=TNTdata; title1 'Obtain residuals for normality nheck.'; class group; model tntconc=group; output out=resids residuals=resids; run; proc univariate data=resids normal; title1 'Normality Check of Residuals' var resids: qqplot resids/normal; histogram resids/normal; run; ``` ``` ****CONFIDENCE INTERVALS AS PART OF THE PROC UNIVARIATE OUTPUT (VARIANCE UNKONWN) data group1; input discrete 00; cards: 1900 230 210 11 37 200; proc univariate data=group1 cibasic alpha=0.05; titlel "95% CI for Mean for Discrete Samples"; var discrete; run; data group2; input box @@; cards; 1100 1800 1500 160 6400 3700; proc univariate data= group2 cibasic alpha=0.05; titlel "95% CI for Mean for Box Composite Samples"; var box; run; data group3; input Wheel 00; cards: .6 .37 .47 21000 42 90 ; run; proc univariate data= group3 cibasic alpha=0.05; title1 "95% CI for Mean for Wheel Samples"; var Wheel; run; ``` ``` data group4; imput isballuv @@; cards: 1700 1700 1600 1300 2000 3300; run; proc univariate data=group4 cibasic alpha=0.05; title1 "95% CI for Mean for IS Ball Mill UV Samples"; var isballuv; run; data group5; input isballmsms @@; cards: 1600 1300 1400 1100 1500 2900; proc univariate data=group5 cibasic alpha=0.05; titlel "95% CI for Mean for IS Ball Mill MS MS Samples"; var isballmsms; run; data group6; input ispuckuv @@; cards 1500 1400 1700 2100 1000 1700; proc univariate data=group6 cibasic alpha=0.05; title1 "95% CI for Mean for IS Ring Puck UV Samples"; var ispuckuv; run; data group7; input ispuckmsms @@; cards: 1600 1400 1800 2300 1100 1500; run; proc univariate data=group7 cibasic alpha=0.05; titlel "95% CI for Mean for IS Ring Fuck MS MS Samples"; var ispuckmsms; run; ``` ``` **** exposuredataTNT HAFB.sas **** Scatterplot of 95% UCI for Sampling Data **** TNT Within Seven Sampling and Analysis groups. options 1s=75 ps=55; data ucldata; input tntucl fgroup @@; label tntucl = '95% UCL Concentration of TNT ppm' fgroup = 'Sampling and Analysis Group'; 1193 1 4816 2 12508 3 2674 4 2309 5 1952 6 2044 7; run; **** Format the Scatterplot for Readability.; proc format; value ucltype 0=' ' 1='Discrete' 2='Box' 3='Wheel' 4='IS BMill UV' 5='IS Bmill MSMS' 6='IS RPuck UV' 7='IS RPuck MSMS' 8=' ' run; options ls=75 ps=55; symbol v=star; proc gplot data= ucldata; title1 "95% CI for Mean for All Samples"; title2 'Scatterplot of TNT UCI Concentration by Sampling Group'; format fgroup ucltype.; plot tntucl * fgroup /haxis=(0 to 8 by 1) hminor=0 vaxis=(0 to 15000 by 1500) vminor=0; run; proc print data= ucldata; title1 'Data in TNT UCI data Data Set'; var tntucl fgroup; run; ```